

(Nearly-)Tight Bounds on the Linearity and Contiguity of Cographs

Christophe Crespelle, Philippe Gambette

► To cite this version:

Christophe Crespelle, Philippe Gambette. (Nearly-)Tight Bounds on the Linearity and Contiguity of Cographs. Bordeaux Graph Workshop, Nov 2012, France. pp.2. hal-00730247

HAL Id: hal-00730247

<https://hal.science/hal-00730247>

Submitted on 8 Sep 2012

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

(Nearly-)Tight Bounds on the Linearity and Contiguity of Cographs

Christophe Crespelle¹ and Philippe Gambette²

¹ Université Claude Bernard Lyon 1, DNET/INRIA, LIP UMR CNRS 5668, ENS de Lyon,
Université de Lyon, France

² Université Paris-Est, LIGM UMR CNRS 8049, Université Paris-Est Marne-la-Vallée,
5 boulevard Descartes, 77420 Champs-sur-Marne, France.

EXTENDED ABSTRACT

Introduction. Linearity and contiguity are graph parameters introduced to obtain efficient codings of neighborhoods in graphs, by decomposing each neighborhood as a union of p intervals chosen in one or several orders on the vertices [1]. Indeed, storing an order of the vertices as well as a pair of pointers for each of the p intervals of this order (one pointer for the beginning of the interval and one for the end), with fixed p , allows to store the graph in $O(n)$ space (instead of $O(n + m)$ with adjacency lists) and access the neighborhood of any vertex v in $O(d)$ time (instead of $O(n)$ with adjacency matrices), where d is the degree of v .

More formally, a *closed p -interval-model* of a graph $G = (V, E)$ is a linear order σ on V such that $\forall v \in V, \exists (I_1, \dots, I_p) \in (2^V)^p$ such that $\forall i \in \{1, \dots, p\}, I_i$ is an interval of σ and $N[v] = \bigcup_{1 \leq i \leq p} I_i$. The *closed contiguity* of G , denoted by $\text{cont}(G)$, is the minimum integer p such that there exists a closed p -interval-model of G . A *closed p -line-model* of a graph $G = (V, E)$ is a tuple $(\sigma_1, \dots, \sigma_p)$ of linear orders on V such that $\forall v \in V, \exists (I_1, \dots, I_p) \in (2^V)^p$ such that $\forall i \in \{1, \dots, p\}, I_i$ is an interval of σ_i and $N[v] = \bigcup_{1 \leq i \leq p} I_i$. The *closed linearity* of G , denoted by $\text{lin}(G)$, is the minimum p such that there exists a closed p -line-model of G .

Not much is known about these parameters, which cannot be bounded by a constant even in very restricted graph classes, like interval or permutation graphs [1]. We focus here on the contiguity and linearity of cographs (graphs without induced P_4 subgraphs), whose very constrained structure can be represented by their *cotree*, a rooted tree with two kinds of nodes labeled by P and S , giving a tight upper bound for the asymptotic contiguity of cographs and an upper bound for their linearity. To this aim, we first establish a min-max theorem on the link between the rank of rooted trees and their decompositions into paths.

A min-max theorem on the rank of a tree. The *rank* [2, 3] of a tree T is the maximal height of a complete binary tree obtained from T by edge contractions, that is $\text{rank}(T) = \max\{h(T') \mid T' \text{ complete binary tree, minor of } T\}$.

A *path partition* of a tree T is a partition $\{P_1, \dots, P_k\}$ of $V(T)$ such that for any i , the subgraph $T[P_i]$ of T induced by P_i is a path, as shown in Figure 1(a). The *partition tree* of a path partition \mathcal{P} , denoted by $T_p(\mathcal{P})$ and illustrated in Figure 1(b), is the tree whose nodes are P_i 's and where the node of $T_p(\mathcal{P})$ corresponding to P_i is the parent of the node corresponding to P_j iff some node of P_i is the parent in T of the root of P_j . The height of a path partition \mathcal{P} of a tree T , denoted by $h(\mathcal{P})$, is the height $h(T_p(\mathcal{P}))$ of its partition tree. The *path-height* of T is the minimal height of a path partition of T , that is $ph(T) = \min\{h(\mathcal{P}) \mid \mathcal{P} \text{ path partition of } T\}$.

Figure 1: A tree T and a path partition $\mathcal{P} = \{P_1, P_2, P_3, P_4, P_5, P_6\}$ of T (a), as well as the partition tree of \mathcal{P} (b).

Lemma 1 For a rooted complete binary tree T , $\text{rank}(T) = \text{ph}(T) = h(T)$.

Theorem 2 For any rooted tree T , we have $\text{rank}(T) = \text{ph}(T)$.

Upper bounds for contiguity and linearity of cographs. We now combine the results of the previous section with a decomposition of the cotree of the input cograph into paths, in order to obtain a constructive proof that the contiguity of any cograph is at most $O(\log n)$. This decomposition is obtained recursively, using a root-path decomposition of the cotree, thanks to the Caterpillar Composition Lemma below.

A *root-path decomposition* (see Fig. 2) of a rooted tree T is a set $\{T_1, \dots, T_p\}$ of disjoint subtrees of T , with $p \geq 2$, such that every leaf of T belongs to some T_i , with $i \in [1..p]$, and the sets of parents in T of the roots of T_i 's is a path containing the root of T .

Figure 2: The root-path decomposition $\{T_1, \dots, T_p\}$ of a rooted tree T .

Lemma 3 (Caterpillar Composition Lemma) Given a cograph $G = (V, E)$ and a root-path decomposition $\{T_i\}_{1 \leq i \leq p}$ of its cotree, where X_i is the set of leaves of T_i , $\text{cont}(G) \leq 2 + \max_{i \in [1..p]} \text{cont}(G[X_i])$.

Lemma 4 Given a rooted tree T such that $\text{rank}(T) = k \geq 1$, there exists a root-path decomposition $\{T_1, \dots, T_p\}$ of T such that for each $i \in [1..p]$, $\text{rank}(T_i) \leq k - 1$.

Lemma 5 Let G be a cograph and T its cotree. We have $\text{cont}(G) \leq 2\text{rank}(T) + 1$.

Theorem 6 The closed contiguity of a cograph is at most logarithmic in its number of vertices, or more formally, if $G = (V, E)$ is a cograph, then $\text{cont}(G) \leq 2\log_2 |V| + 1$.

Lower bounds for contiguity and linearity of cographs. Finally, we focus on cographs whose cotrees are complete binary trees, and obtain a tight lower bound for their asymptotic contiguity as well as a lower bound for their asymptotic linearity.

Theorem 7 Let G be a cograph whose cotree is a complete binary tree. Then, $\text{cont}(G) = \Omega(\log n)$ and $\text{lin}(G) = \Omega(\log n / \log \log n)$.

References

- [1] C. Crespelle, P. Gambette. Efficient Neighbourhood Encoding for Interval Graphs and Permutation Graphs and $O(n)$ Breadth-First Search. **IWOCA'09, LNCS 5874**:146–157, 2009.
- [2] A. Ehrenfeucht, D. Haussler. Learning Decision Trees from Random Examples. **Information and Computation** 81(3):231–246, 1989.
- [3] R. Gavaldà, D. Thérien. Algebraic Characterizations of Small Classes of Boolean Functions. **STACS'03, LNCS 2607**:331–342, 2003.